

MISCELLANEOUS.

From the New-York Mirror. "STOP MY PAPER."

Of all the silly, short-sighted, ridiculous American phrases this, as it is frequently used, is the most idle and unmeaning. We are called an infant nation, and truly we often individually conduct ourselves like children. We have a certain class of subscribers who take the Mirror and profess to like its contents till, by-and-by, an opinion meets their view with which they do not agree. What do they then in their sagacity! Turn to their nearest companion with a passing comment upon the error they think they have detected? or direct a brief communication to the editors, begging to dissent therefrom in the same pages where the article which displeased them has appeared? No. Get into a passion, and, for all we know, stamp and swear, and instantly, before the foam has time to cool on their lip, write a letter, commencing with—"Stop my paper!"

How true it is, that modern Physicians—in their ambition to excel in their profession; to explore the vast fields of science by the aid of Chemistry, and seek out new remedial agents; in short to arrive at perfection in the practice by means of ART alone,—overlook and neglect, as beneath their notice the rich and bounteous stores of medicine, which the Almighty has caused to spring out of the earth in every clime. And how much more true it is, that while the American Physician looks to foreign countries for many of his most common and necessary articles perpetually changing as they are the dictates of fashion or folly he is surrounded in his own country with an endless profusion. The congeniality, efficacy and safety of vegetable remedies over mineral, may be estimated by contrasting the ancient practice with the modern; or, to bring it more immediately under our own observation, the Indian practice with that of the whites. Who, in America, has not known or heard of repeated instances wherein some decrepit, unpretending Indian by means of his simple remedies alone, has effected the most rapid and astonishing cures, after the whole Materia Medica of the common practice, directed in the most skillful manner has failed? And who has not been surprised at beholding the comparative ease and facility with which the Indian frees himself of any disease, and at the almost total absence of chronic disease among them. Who has ever heard of an Indian with a constitution broken and ruined by ill-treatment? And can a doubt exist, that this happy exemption of the savage from most of the ills which the flesh of civilized man is heir to is chiefly owing to the more genial and safe remedies which he employs. This astonishing difference in success, is a fair exemplification of the infinite superiority of the simple and safe means of cure which God has created for the benefit of his children, over those which the pride and the art of man have invented.

From a long residence among a portion of the aboriginal inhabitants of this country, and an intimate acquaintance with the methods of cures of some of their most successful practitioners, the proprietor of THE INDIAN'S PANACEA, acquired a knowledge of some of their most powerful and favorable remedies. From these he selected such as were most efficacious and appropriate, and after various experiments to test their principles and strength he has combined them in the form here presented, as the most perfect and beneficial for the purpose for which it is recommended. The proprietor offers this preparation to the public, with the consciousness that he is placing within its reach, a remedy capable of relieving many of his afflicted fellow beings, who are suffering under the various chronic and obstinate complaints to which it is applicable. To such it will prove of incalculable value, as the means, and in many cases the only means of relieving their sufferings and restoring them once more to health and happiness. This is not offered as a common remedy, that may perchance be equally good with many others now in use, but as one which is capable of saving life in many extreme cases, when all the usual remedies fail. Thus it has done repeatedly, and this is the reputation it has obtained wherever it has been introduced. It is only about three years since this preparation was first presented to the public: but in that short space of time, some hundreds of persons might be found, who would solemnly declare that they believed that their lives were saved by it, and in most cases after they had tried many other, and all the common remedies in vain. Wherever it is known it is rapidly coming into use, and this affords the most substantial and convincing proof of its merits. The value of the Panacea, is most conspicuous in those long standing and obstinate syphilitic and scrofulous affections which have defied all other remedies, and particularly in those cases where mercury has been so lavishly used as to cause distressing pains in the bones, nodes, mercurial ulcers, derangement of the digestive organs, &c. These it completely removes and in all cases it entirely eradicates the disease and the effects of mercury renovates the constitution, and leaves the patient sound and well. In Rheumatism, and in ulcerated sore throat, its happy effects are not less apparent, giving almost immediate relief. Taken in proper doses, THE INDIAN'S PANACEA operates as an alternative, and detergent; a diaphoretic, diuretic and laxative; an antispasmodic and anodyne, and in proper cases, as a stomachic and emmenagogue. Generally expressed, it increases all the secretions and exertions, gives tone to the stomach, and excites action in the glands in a particular manner. From these principles its operation may be understood. This medicine has been found highly useful in many ambiguous diseases not before specified, and it has been used with wonderful success as a Spring and Fall purifier, by those who are subject to complaints of the chest, and whose constitutions require new vigor. Such persons will do well to use two or three bottles in small doses. Whenever a diet drink is considered necessary, the Panacea, taken in a small dose, will answer all its purposes, in much less time, at less expense, and in a far more agreeable manner, than the common diet drink. The following certificates, out of hundreds similar which might be procured, are given to show the effect of THE INDIAN'S PANACEA, in the various complaints therein mentioned; and also to exhibit in the most satisfactory manner its superiority over the syrups in common use. CASES OF RHEUMATISM. CHARLESTON, Nov. 15, 1831. During the last winter and spring, I was afflicted with a very severe and distressing Rheumatism occasioned by exposure in bad weather. I now take great pleasure in stating, that six bottles of the Indian's Panacea, restored me to perfect health, and I confidently recommend it to all similarly afflicted. JOHN FERGUSON, King St. CHARLESTON, March 27, 1832. I was seized about three years since with a distressing Rheumatism caused by taking a severe cold while under the influence of mercury, and which has disabled me from business nearly ever since. During this period I have been a patient in the Marine Hospital in this City, upwards of four months nearly, and the same length of time in the Baltimore Hospital, and tried almost every remedy, with little benefit. On the 10th of February, and at that time scarcely able to move about upon crutches, I commenced the use of THE INDIAN'S PANACEA. In one month I found myself entirely

The Indian's Panacea.

FOR the cure of Rheumatic Scrofula or King's Evil, Gout, Sciatica, or Hip-Gout, Incapable Cancers, Salt Rheum, Syphilitic and Mercurial diseases particularly Ulcers and painful affections of the bones. Ulcerated Throat and Nasitis; Ulcers of every description, Fever sores and Internal Abscesses; Fistulas, Piles, Scald-head, Scurvy, Biles, Chronic, Sore Eyes, Eye-rings, Bloches, and every variety of contagious Affection, Chronic Catarrh, Headache, proceeding from an acrid humor; Pain in the Stomach and Dyspepsia, proceeding from vitiation; Affections of the Liver, Chronic Inflammation of the Kidneys, and general debility, caused by a torpid action of the vessels of the skin. It is singularly efficacious by renovating those constitutions which have been broken down by injudicious treatment, or juvenile irregularities. In general terms, it is recommended to all those diseases which arise from impurities in the blood, vitiation of the humors, of what ever name or kind. Some of the above complaints may require some trifling assistant applications, which the circumstances of the case will dictate; but for a general remedy or Purifier, to remove the cause, THE INDIAN'S PANACEA will generally be found sufficient.

To the Public.

How true it is, that modern Physicians—in their ambition to excel in their profession; to explore the vast fields of science by the aid of Chemistry, and seek out new remedial agents; in short to arrive at perfection in the practice by means of ART alone,—overlook and neglect, as beneath their notice the rich and bounteous stores of medicine, which the Almighty has caused to spring out of the earth in every clime. And how much more true it is, that while the American Physician looks to foreign countries for many of his most common and necessary articles perpetually changing as they are the dictates of fashion or folly he is surrounded in his own country with an endless profusion.

The congeniality, efficacy and safety of vegetable remedies over mineral, may be estimated by contrasting the ancient practice with the modern; or, to bring it more immediately under our own observation, the Indian practice with that of the whites. Who, in America, has not known or heard of repeated instances wherein some decrepit, unpretending Indian by means of his simple remedies alone, has effected the most rapid and astonishing cures, after the whole Materia Medica of the common practice, directed in the most skillful manner has failed? And who has not been surprised at beholding the comparative ease and facility with which the Indian frees himself of any disease, and at the almost total absence of chronic disease among them. Who has ever heard of an Indian with a constitution broken and ruined by ill-treatment? And can a doubt exist, that this happy exemption of the savage from most of the ills which the flesh of civilized man is heir to is chiefly owing to the more genial and safe remedies which he employs. This astonishing difference in success, is a fair exemplification of the infinite superiority of the simple and safe means of cure which God has created for the benefit of his children, over those which the pride and the art of man have invented.

From a long residence among a portion of the aboriginal inhabitants of this country, and an intimate acquaintance with the methods of cures of some of their most successful practitioners, the proprietor of THE INDIAN'S PANACEA, acquired a knowledge of some of their most powerful and favorable remedies. From these he selected such as were most efficacious and appropriate, and after various experiments to test their principles and strength he has combined them in the form here presented, as the most perfect and beneficial for the purpose for which it is recommended. The proprietor offers this preparation to the public, with the consciousness that he is placing within its reach, a remedy capable of relieving many of his afflicted fellow beings, who are suffering under the various chronic and obstinate complaints to which it is applicable. To such it will prove of incalculable value, as the means, and in many cases the only means of relieving their sufferings and restoring them once more to health and happiness. This is not offered as a common remedy, that may perchance be equally good with many others now in use, but as one which is capable of saving life in many extreme cases, when all the usual remedies fail. Thus it has done repeatedly, and this is the reputation it has obtained wherever it has been introduced. It is only about three years since this preparation was first presented to the public: but in that short space of time, some hundreds of persons might be found, who would solemnly declare that they believed that their lives were saved by it, and in most cases after they had tried many other, and all the common remedies in vain. Wherever it is known it is rapidly coming into use, and this affords the most substantial and convincing proof of its merits.

The value of the Panacea, is most conspicuous in those long standing and obstinate syphilitic and scrofulous affections which have defied all other remedies, and particularly in those cases where mercury has been so lavishly used as to cause distressing pains in the bones, nodes, mercurial ulcers, derangement of the digestive organs, &c. These it completely removes and in all cases it entirely eradicates the disease and the effects of mercury renovates the constitution, and leaves the patient sound and well. In Rheumatism, and in ulcerated sore throat, its happy effects are not less apparent, giving almost immediate relief. Taken in proper doses, THE INDIAN'S PANACEA operates as an alternative, and detergent; a diaphoretic, diuretic and laxative; an antispasmodic and anodyne, and in proper cases, as a stomachic and emmenagogue. Generally expressed, it increases all the secretions and exertions, gives tone to the stomach, and excites action in the glands in a particular manner. From these principles its operation may be understood. This medicine has been found highly useful in many ambiguous diseases not before specified, and it has been used with wonderful success as a Spring and Fall purifier, by those who are subject to complaints of the chest, and whose constitutions require new vigor. Such persons will do well to use two or three bottles in small doses. Whenever a diet drink is considered necessary, the Panacea, taken in a small dose, will answer all its purposes, in much less time, at less expense, and in a far more agreeable manner, than the common diet drink. The following certificates, out of hundreds similar which might be procured, are given to show the effect of THE INDIAN'S PANACEA, in the various complaints therein mentioned; and also to exhibit in the most satisfactory manner its superiority over the syrups in common use.

CASES OF RHEUMATISM. CHARLESTON, Nov. 15, 1831. During the last winter and spring, I was afflicted with a very severe and distressing Rheumatism occasioned by exposure in bad weather. I now take great pleasure in stating, that six bottles of the Indian's Panacea, restored me to perfect health, and I confidently recommend it to all similarly afflicted. JOHN FERGUSON, King St. CHARLESTON, March 27, 1832. I was seized about three years since with a distressing Rheumatism caused by taking a severe cold while under the influence of mercury, and which has disabled me from business nearly ever since. During this period I have been a patient in the Marine Hospital in this City, upwards of four months nearly, and the same length of time in the Baltimore Hospital, and tried almost every remedy, with little benefit. On the 10th of February, and at that time scarcely able to move about upon crutches, I commenced the use of THE INDIAN'S PANACEA. In one month I found myself entirely

During the last winter and spring, I was afflicted with a very severe and distressing Rheumatism occasioned by exposure in bad weather. I now take great pleasure in stating, that six bottles of the Indian's Panacea, restored me to perfect health, and I confidently recommend it to all similarly afflicted. JOHN FERGUSON, King St. CHARLESTON, March 27, 1832. I was seized about three years since with a distressing Rheumatism caused by taking a severe cold while under the influence of mercury, and which has disabled me from business nearly ever since. During this period I have been a patient in the Marine Hospital in this City, upwards of four months nearly, and the same length of time in the Baltimore Hospital, and tried almost every remedy, with little benefit. On the 10th of February, and at that time scarcely able to move about upon crutches, I commenced the use of THE INDIAN'S PANACEA. In one month I found myself entirely

cured from the pain, and am now happy to state that I feel myself perfectly well. WM. TUCKER, 13 Market-st.

CURE FOR SCROFULOUS ULCERS.

New York, Sept. 10, 1830. This may certify, that in the fall of 1825, I was seized with a swelling in my neck and face, which afterwards ulcerated and became a large ghastly ulcer in my neck. After trying several Physicians to no advantage, I went to Philadelphia, and placed myself under the care of Dr. Physic and Beach, when, after repeated salivation to no effect, I was pronounced totally incurable. Afterwards I took twenty bottles of Swain's Panacea and eight bottles of Potter's Catholicon, with no material benefit. Despairing of life, which had now become a burden to me, I returned to my parents in New York in 1829, and gave myself up to a lingering death. Hearing of the great success of THE INDIAN'S PANACEA, however, in cases similar to my own, I was persuaded to try it, as a last resort. To my great surprise as well as satisfaction, I soon found myself rapidly recovering, and upon taking seven bottles, the ulcers healed and became perfectly well in the course of two months, and have remained so ever since. I make this statement and wish it published for the benefit of those who are suffering under similar scrofulous or syphilitic affections, that they may know what has cured one who has suffered every thing but death, and who considers his life saved by the above syrup. WM. HINHAN.

The above Medicine may be had at WILLIAM REYNOLDS DRUG STORE, CAMDEN, S. C.

RIVAL MONSTERS.

THE Pennsylvanians have rechartered their Monster—Sylvestre, too, is about to usher into the world A MONSTER, and sundry Young Monsters, in the attractive form of

50,000 DOLS, Thirty thousand dollars,

Twenty-five thousand, &c. &c.

Look well to the 9th, 16th and 23d of April. There has never yet been such brilliant lotteries offered to the public.—Opportunities like these seldom occur, and can only be realized by early application.—S. J. SYLVESTER, 130 Broadway, New York.

MAMMOTH SCHEME.

Thirty thousand Dollars.

100 Prizes of \$1,000.

Virginia State Lottery,

CLASS NO. 1.

For the benefit of the town of Wheeling. To be drawn at Alexandria, Va. Saturday, April 9, 1836.

CAPITALS,

30,000; 8,000; 4,000; 3,000; 2,500; 1,067 1/2; 100 of 1,000; 10 of 500; 20 of 300; 84 of 200, &c.

Tickets only 10 dollars.

Certificate of a package of 25 whole Tickets in this Magnificent Scheme may be had for \$120—Shares in proportion.

BRILLIANT SCHEME.

20 prizes of 2,000 dollars.

Virginia State Lottery,

Class No. 8

For the benefit of the Petersburg Benevolent Mechanic Association. To be drawn at Alexandria Va. Saturday, April 16, 1836.

SCHEME

\$25,000; 8,000; 5,000; 3,500; 2,322; 20 of 2000; 20 of 500; 20 of 400; 20 of 300 35 of 150; 20 of 300 20 of 250 52 of 200 60 150, &c &c

THE MONSTER!

50,000 DOLS.

twenty thousand dollars.

50 prizes of 2,000 dollars.

Virginia State Lottery,

CLASS No. 1.

For the benefit of the Mechanical Benevolent Society, of Norfolk.

To be drawn at Alexandria, Va, Saturday April 23, 1836

CAPITALS,

\$50,000; 20,000; 10,000; 5,000; 4,000; 3,000; 2,750; 2,500; 2000; 1,610; 5 of 1,500 50 of 1000; 100 of 500; 64 of 250; &c.

Tickets only 10 Dollars.

Certificate of a Package of 25 whole Tickets will cost only 140. Halves and Quarters in proportion.

VIRGINIA STATE

LOTTERY,

Class No. 2.

For the benefit of the town of Wheeling To be drawn at Alexandria, Saturday, April 30, 1836.

Twenty-five thousand dollars.

25,000; 8,000; 5,000 3,500; 2,322

10 prizes of 2,000; 10 of 1,500; 10 of 1,000; 10 of 500; 20 of 400; 20 of 200 35 of 150 &c

Tickets only 10 Dollars.

Certificate of a package of 25 whole Tickets will cost for \$120. Shares in proportion.

S. J. SYLVESTER.

FRESH CONFECTORY,

OF A SUPERIOR QUALITY, JUST RECEIVED A. D. FOR SALE

AT THE POST OFFICE.

Among which may be found the following: Kisses, Mint Drops, Rose Almonds, Lemon, Cinnamon, Rose and Rock

CANDIES.

ALSO—For Sale, Sal Eratus and Isinglass.

Dec. 12.

NEW SERIES FOR 1836.

The New York Spirit of the Times.

A METROPOLITAN GAZETTE

Of the Sporting, Fashionable, and Literary World.

On a Plan more Original and Attractive than any Weekly Journal in the United States.

W. T. PORTER, EDITOR.

THE SPIRIT OF THE TIMES is essentially a Sporting Journal; but, as it is a well grounded objection against all mere sporting papers, that they are extremely monotonous, the plan of this publication will include a wider range; and the concerns of Literature and the Drama, Foreign and Domestic Intelligence, Doings in the Fashionable Circles, &c., &c., will fall within the scope of our design, and render it at once grateful to the sportsman and general reader.

For the fulfilment of our purposes, numerous subjects will claim our attention, and first,

THE SPORTING DEPARTMENT.

THE TURF.—The prominent design of the Spirit of the Times, will be to procure and give interest to the sports of the Turf. To this end, it will present a complete American Racing Calendar, compiled with that accuracy which alone gives value to a register of the Turf.—The Races over the principal Courses in the Union, will be reported by our own agents and correspondents at the earliest day; and for the results over other Courses, we shall rely, as heretofore, upon the Secretaries of the Clubs.

An, in order to render this department still more comprehensive and valuable, the affairs of the ENGLISH TURF will receive constant attention; and the whole racing matter of "Bell's Life in London" will be regularly published by us, with very copious extracts made from the English Sporting Magazines.

BLOODED STOCK.—All importations of Blooded Stock, and all important sales of stock at home and in England—selected essays on the breeding and management of horses and a regular review of Stallions, with pedigree, performances, &c., will be published in our columns.

TROTTING.—Constant increasing attention is now paid to Trotting Horses in this country; and the cities of New York and Philadelphia, beyond a doubt, own more horses of superior strength and speed, as trotters, than all America besides—and England to boot. We shall take every care that full justice is done to them in our TROTTING CALENDAR; and an interest may be given to this department, and a wholesome rivalry maintained, we shall record all the great trotting feats both in this country and in England.

SPORTING INTELLIGENCE.—So great is the number of our Correspondents at home, and so complete are our arrangements abroad, that we do not hesitate to promise our readers earlier Sporting Intelligence than can be procured through any other channel. Under this head we shall also give the time of the different Races to come, Lists of Sweepstakes open Racing and Trotting Challenges, and all the On Dits in the Sporting World.

FIELD SPORTS.—Early reports of the meetings of the Washington and Montreal Hunts are promised us by gentlemen as spirited and graceful with the pen as when they touch knees across the saddle or under mahogany. The doings of similar associations at the West and South will meet with a cordial welcome from us.

It would be idle to go through with "promise of performance" upon all the many diversions which give zest to life,— suffice, that we are determined to make THE SPIRIT OF THE TIMES, a COMPLETE SPORTING PAPER, and in its columns shall be found, at intervals, the discussions and narratives which appertain to the following subjects; merely promising that AQUATIC SPORTS and PEDESTRIANISM, which are daily becoming more popular with us, shall henceforth find a more extended notice.

THE AMERICAN AND ENGLISH TURF.

Importations and sales of Blooded Stock; Breeding and Training; Racing and Trotting Challenges; American Races to come, Sweepstakes open throughout the Union; On Dits in Sporting Circles; Pedigrees and Performances of Celebrated Horses; Coursing and Hunting at home and abroad; Shooting and Fishing Rifle and Pistol practice in America and Europe; Rowing and Sailing; Instructions for Young Sportsmen; Pedestrianism; Skating, and Rural Sports, &c. &c. &c.

LITERARY DEPARTMENT.

Although the leading objects of our paper are of a sporting cast, our readers may rely upon it that we shall not be behind hand in high and elegant literature, and if we confine our originals to notices of New Books, Reviews and Magazines, and discussion of current letters, we shall make ample amends by our selections from the choice Belles Lettres of America and Great Britain, and could we bring our taste up to the standard of our industry, we would promise at once that the selected portion of this department should be gay, graceful and spirited.

THEATRICAL DEPARTMENT.

As an object of lively interest, the Drama will demand our best efforts. Without stint or measure, but with candour and impartiality, we shall take cognizance of the novelties presented us at the three establishments so generously fostered by the bounty of this community. Occasional statements will be given of the condition of the English Stage and the standing of the brightest ornaments of the profession. With means adequate to the task, we shall bring to the undisturbed attention of our readers, and with an unbiased mind.

Aspirants to histrionic distinction may always look to us with confidence for encouragement and support. We shall be foremost to give publicity to humble worth and neglected talent; and although we can never prostitute our columns to uphold the unwelcome, we shall eagerly seize the opportunity to extend a helping hand to the timid and unknown, and re-assure them with our might in their course "up Fame's proud summit."

DRAMATIC MINIATURE PORTRAITS.

A novel, and we have reason to believe, a popular feature in this department, will be our plan of occasionally giving DRAMATIC MINIATURE PORTRAITS—executed, not with the crayon or burin, but pure pen and ink sketches—of some of the distinguished performers on the American stage. The necessary arrangements to accomplish this end have long been in progress. In each sketch will be given a succinct and authentic biography of the subject, interspersed with such analyses of their dramatic and subsequent life in the profession, critical notices of their popular characters, their peculiar style, &c. &c.

Readers may others that will hereafter be named the following ladies and gentlemen have been selected to grace our dramatic Portrait Gallery. Managers of the principal American Theatres. Edwin Forrest, William E. Burton, Eliza Sharpe, John R. Scott, Celeste Kepler, John Fisher, Eliza Riddle, Joseph Wood, Mary Wood, Henry James Finn, Mary Duff, John Mason, Frances Mary Pritchard, John Sefton, Louisa A. Phelps, Henry James Hackett, Fanny A. Drake, Joseph M. Field, Henry Placide, Mary V. James W. Wallack, Elizabeth Chapman, Charles Booth Parsons, William F. Gates, Emma Wheatley, George Barrett, Junius Brutus Booth, Clara (Fisher) Mearns, Geo. H. Hill, Tyrone Power, Charlotte Watson, Augustus A. Adams, Josephine Clifton, Charles Kean, John Barnes, J. W. S. Hows.

Green Room intelligence will form an item in our Theatrical department, in which we shall ever and anon record the positions and the movements of the "Stars" in the theatrical firmament; and readers may look to our columns for information of this kind with all confidence of hearing the true whereabouts of their errant favorites.

SALMAGUNDI.

This is the miscellaneous department of the paper, and it will be so managed, we hope, as to give zest to all the rest. It will be composed of every variety of material; sober news, both foreign and domestic—remarks upon the fashions—fun and frolic—scraps and oddities; in fine, every thing we deem of wit and merriment, will be crowded into our columns.

FOREIGN CORRESPONDENCE.

To aid our own endeavors in sustaining the interest of the paper, the proprietors have gone to the expense of establishing a foreign correspondence, which is now in full operation. Upon this source, we shall rely for early intelligence of English Sporting, as well as for the interesting details of foreign theatricals, and fashionable scandal, &c. &c. And at the same time, we shall carry on an extensive domestic correspondence; and our readers shall hear as often as they will from the lively letter writers of distant cities, as well as from our old and popular correspondents, The Girls up Town. And, lest all these attempts to please should fall short of our wishes, we shall shortly commence the publication of

GALLERY OF COMICALITIES.

Or series of caricatures. And if these fail to make readers laugh, it will be because the American Johnston and English Cruikshank have ceased to sketch, or grown rusty in their wit. Such are the prominent features in the plan of our publication. With considerable experience, and some enthusiasm in the chosen line of his profession, the editor will only pledge himself to his readers for the most zealous and untiring industry.

Terms of Subscription and Advertising.

The new series of the New York Spirit of the Times, for town and country, is published every Saturday morning, in the quarto form, on paper of the finest texture, of the mammoth size, and with new and very beautiful type, and forwarded by the earliest mails, with the utmost care and punctuality, at the following prices: For one year a subscription, in advance, \$5 00 For six months, 2 50

Advertisements.—The invariable charge for advertisements, will be, First insertion, per square of 22 lines, 3 00 Each subsequent insertion, 0 50

Advertisers are expected to pay in advance, or give a city reference.

Publication office, 171 Broadway, corner of Courtland-street, where communications, post paid, may be addressed to

WILLIAM T. PORTER, Editor, and agent for the proprietors. New York, Feb. 20, 1836.

DR. E. PRATT'S

ARTIFICIAL NIPPLE.

THE Subscribers have just purchased a supply of the above instrument, which has been successfully used for the last two or three years for that distressing complaint, sore or excoriated nipples; or where the nipple is entirely wanting; or where the child's mouth is so sore that it cannot nurse on the natural nipple.—The artificial nipple is recommended by the highest medical authorities on the subject, in this country. Dr. Dewees of Philadelphia, and Dr. Sewall of Washington City, as the certificates annexed will attest; to which the medical faculty of this place, give their entire concurrence, having witnessed its successful application.

Dr. Elijah Pratt,

DEAR SIR:

As I feel it a matter of much public importance, to possess a means of lessening the terrible suffering from sore nipples; I have much pleasure in being able to say, that the shield you offer for the preventing and cure of this malady, is better adapted to the purpose than any I have hitherto seen. In two or three instances, I have known them to be used—such satisfaction has been expressed, and have no hesitation to believe, it will generally succeed. I am so well persuaded of this, at this moment, that I cannot forbear to express a wish, that our City, through the various Apothecaries, may be supplied with them.

I am, yours, &c.

M. P. DEWEES, M. D.

Philadelphia, Jan. 13th, 1834.

Washington City,

February 4th, 1834.

Having examined Dr. Pratt's newly invented nipple shields, and witnessed its practical applications among my patients, I take great pleasure in recommending it as decidedly superior to any thing previously known. It constitutes a perfect remedy for that distressing malady, sore nipples, a disease which so frequently afflicts nursing women.

THOMAS SEWALL, M. D.

Prof. Anat. & Physiology,

Columbus College, D. C.

The Instrument is accompanied with printed directions for its application, and preservation.—It can be packed up in a small compass, and sent in any part of the country by Stage—price \$5.—Address

YOUNG & McKAIN,

Camden, S. C.

House of Entertainment.

THE Subscriber informs his friends

and the public generally, that he has taken the house formerly occupied by Mr. Wm. Royal, as a House of Entertainment and is prepared to accommodate all who may favor him with a call, in the best manner.

His table will be at all times furnished with the best of the up country market can afford. His bar with the choicest liquors, his stables with the most wholesome provision, attended by faithful ostlers, and from his constant attention, and unremitting exertions to please, he hopes to merit a share of public patronage.

A. D. JOHNSON.

Lancaster March 12-7-3m

The Charleston Mercury, Columbia Telescope, Cheraw Gazette, and Charlotte Journal will publish the above four times and send their accounts to this office for payment.